NextGen 101

Addressing the NextGen Challenge

Version 1.0

NextGen Challenge

- The current system
 - is not performing adequately
 - is not scalable
- The NextGen plan offers a transformational approach to resolving current inadequacies
- Cost of not transforming to NextGen billions annually

NextGen: The Short Story

- NextGen is a Congressionally mandated initiative to modernize the U.S. Air Transportation System in order to:
 - Increase capacity and reliability
 - Improve safety and security
 - Minimize the **environmental impact** of aviation

NextGen: The Short Story (Cont'd)

- These improvements to the air transportation system will be achieved by applying:
 - Space-based navigation and integrated surveillance
 - Digital communications
 - Layered adaptive security
 - Weather integrated into decision-making
 - Advanced automation of Air Traffic Management
 - Net-centric information access for operations

NextGen Transformation

From... — To...

Ground-Based Navigation and Surveillance

Voice Radio Control

Disconnected Information Systems

Human-Centric Air Traffic Control

Fragmented Weather Forecasting

Visibility Limited Airfield Parameters

Forensic Safety System

Inefficient Security Screening

Current Aircraft Environmental Footprint

Satellite-Based Navigation and Surveillance

Digital Data Exchange

Net-Centric Information Access

Automation Assisted Air Traffic Management

Probabilistic Weather Decision Tools

Equivalent Visual Operations

Prognostic Safety System

Integrated Security Risk Management

Reduced Aircraft Environmental Footprint

Next Generation Air Transportation System
Joint Planning and Development Office

Savings to Users: Advanced Procedures

Tracks of aircraft prior to implementing Area **Navigation (RNAV)** at Dallas-Fort Worth

Tracks of aircraft after implementing RNAV at Dallas-Fort Worth

Reducing Environmental Impacts

Noise pattern with Optimized Profile Descent

Noise pattern without Optimized Profile Descent

Reduced Fuel Burn

Reduced Flight Time

Next Generation Air Temportation System

System Efficiency Through Direct Routing: Data Communications

Without data communications

With data communications

More direct routes with Air Traffic Data Communications to aircraft

	Ave Miles/flt	Ave min/flt
Good Day:	846	107
Bad Day with Data Link:	895	125
Bad Day:	922	135
Savings (Bad Day):	27	10

Improving General Aviation Safety

Aircraft in clouds

40% + reduction in fatal accidents for ADS-B users

The NextGen Initiative

The Next Generation Air Transportation System Partners

Federal Aviation Administration (FAA)

Office of the Director of National Intelligence (ODNI) (ex officio)

Coordination

Governance Senior Policy Committee (SPC) chaired by the Secretary of Transportation

FAA NextGen Review and Management Boards

DoD U.S. Air Force Lead Service Office

DOC Senior Executive Weather Panel (with USAF, USN, FAA, and JPDO)

NASA Aeronautics Research Mission Directorate, Research Transition Teams

Investment in Network-Enabled Operations Demonstration (w/DoD and FAA)

Integrated Surveillance Integrated Product Team (IPT)

ODNI Integrated Surveillance IPT

OSTP National Plan for Aeronautics R&D

NextGen Institute Mechanism for Industry Involvement

- Primary Role of the Institute
 - To provide a mechanism for private sector to actively engage with government in defining, developing, and implementing NextGen with the JPDO
 - 16-member Institute Management Council (IMC)
 - 250+ private sector Working Group participants
- Nine Working Groups
 - Each has a Government and an Industry Co-Chair

JPDO Working Group Co-Chairs

Aircraft

Steve VanTrees, FAA (Acting) Frank Alexander, Aviation System Consulting Services, LLC

Air Navigation Services

James Wetherly, FAA Bob Beard, CSC

Global Harmonization

Carey Fagan, FAA Mike Marsili, Lockheed Martin

Safety

Jay Pardee, FAA
Paul Russell, Boeing

Weather

Mark Andrews, NOAA Steve Brown, NBAA

Airports

Benito DeLeon, FAA
Tom Browne, TJB Aviation

Environment

Lourdes Maurice, FAA (Acting) Betty Hawkins, ATA

Net-Centric Operations

Patricia Craighill, DoD (Acting)
David Sweet, Boeing

Security

Paul Polski, TSA
Paul Druckman, Accenture

Foundational Strategic Planning

NextGen Weather Concept

- Integrated and consistent common weather data picture for observation, analysis, and forecast available to all system users
- Net-centric (net-enabled) capability is envisioned:
 - Information network that makes information available, securable, and usable in real time
 - Information may be pushed to known users and made available to be pulled by others
- "Virtual" repository, no single physical database
- Integration of weather information into operational decisionmaking processes

The Cost Of NextGen

- JPDO has reviewed several initial outside estimates:
 - FAA's Research, Engineering, and Development Advisory Committee (REDAC)
 - MITRE Avionics Estimate
 - FAA's Air Traffic Organization (ATO)
- The First Five Years \$4.6 billion:
 - \$4.3 billion in ATO capital appropriation
 - \$300 million in research, engineering, and development
- Longer-Term Cost Estimates:
 - Next 10 years: \$8-10 billion
 - End-state or through 2025: \$15-22 billion
- Avionics costs = \$14-20 billion

NextGen Performance Benefits

Through High Density Operations, new runways, and other operational improvements, airport capacities increased, allowing increased throughput while maintaining reasonable Demand/Capacity

Through Trajectory Based
Operations, satellite navigation,
data communications, and other
operational improvements, en
route capacities increased

Future individual aircraft (airframes, engines) and ATC exhibit:

Noise reduction

Reduction in fuel burn

Reduction in emissions

Delays attributable to weather reduced through improved airport capacity in weather, improved aircraft capability in weather, and advances in probabilistic decision making

Global Harmonization

- International collaboration is essential to ensure compatible standards
- Reducing the cost of equipage
- Strategic partnerships with:
 - ✓ Europe
 - ✓ Japan
 - ✓ China
 - ✓ North America: Canada and Mexico

- Cooperation with the International Civil Aviation Organization (ICAO)
 - ✓ Review of key NextGen products
 - ✓ Collaboration in the development and acceleration of standards
- Partnership Expansion Second Phase
 - ✓ India
 - ✓ Australia
 - ✓ Brazil

Joint Planning and Development Office NextGen

www.jpdo.gov

